SINGER DISTRIBLE OF STREEMENT A Approved for public telease, Distribution Unlimited MULTIPATH INTERFERENCE PREDICTION STUDY FOR DABOB SAY AND NANOOSE BAY SONAR CHANNELS, Prepared under Singer-Librascope IR&D Program I7-731-DA # SINGER LIBRASCOPE DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited ## CONTENTS | Section | | | Page | |---------|-------------------|--|--------------------------| | 1.0 | INTR | CODUCTION | 11 | | 2.0 | SUM | MARY | 2-1 | | 3.0 | DAB | OB BAY | 3-1 | | | 3.1
3.2 | Characteristics of the Dabob Bay Sonar Channel · · Results of Curvilinear Ray Traces for Dabob Bay · · | 3-1
3-2 | | 4.0 | NAN | OOSE BAY | 4-1 | | | 4.1
4.2
4.3 | Characteristics of Nanoose Bay Sonar Channel Analysis of Nanoose Bay Velocity Profiles Results of Ray Trace Analysis for Nanoose Bay | 4-1
4-2
4-3 | | 5.0 | RESU | JLTS AND CONCLUSIONS | 5,-1 | | | 5.1
5.2 | Results of Multipath Interference Prediction Study for Dabob and Nanoose Sonar Channels 5.1.1 Dabob Bay | 5-1
5-1
5-1
5-2 | | Referen | ccs . | | 5-3 | | Appendi | х A - | Analysis of Nanoose Bay Velocity Profiles | A-1 | ## ILLUSTRATIONS | Figure | | | | | | |--------|---|---|---|---|---| | 1 | Chart of Dabob Bay | | | | | | 2 | Dabob Bay Velocity Profile D-1 · · · · | | | | | | 3 | Dabob Bay Velocity Profile D-2 | | | • | | | 4 | Dabob Bay Velocity Profile D-3 | | | | • | | 5 | Dabob Bay Velocity Profile D-4 | | | | • | | 6 | Dabob Bay Velocity Profile D-5 | | | ٠ | | | 7 | Dabob Bay Velocity Profile D-6 | | | | | | 8 | Dabob Bay Velocity Profile D-7 | | | • | | | 9 | Ray Trace, Dabob Bay Velocity crofile D-1 | | | | | | 10 | Ray Trace, Dabob Bay Velocity Trofile D-2 | | | | | | 11 | Ray Trace, Dabob Bay Velocit, Profile D-3 | | | | • | | 12 | Ray Trace, Dabob Bay Velocit Profile D-4 | | • | | • | | 13 | Maximum Ray Coverage, Dahib Bay
Velocity Profile D-1, Projector at 196 Yards | • | | • | | | 14 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-2, Projector at 196 Yards | | • | • | | | 15 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-3, Projector at 196 Yards | • | • | • | | | 16 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-4, Projector at 196 Yards | • | | • | • | | 17 | Maximum Ray Coverage. Dabob Bay
Velocity Profile D-5, Projector at 196 Yards | | • | | | | 18 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-6, Projector at 196 Yards | | • | • | , | | 19 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-7, Projector at 196 Yards | | • | | , | | 20 | Variation of Clear Time Windows in Dabob Bay | | | | , | | 21 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-1, Projector at 167 Yards | • | | • | , | | 22 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-2, Projector at 167 Yards | • | • | | | | 23 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-3, Projector at 167 Yards | • | • | • | | ## ILLUSTRATIONS - Continued | Figure | | |--------|--| | 24 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-4, Projector at 167 Yards | | 25 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-5, Projector at 167 Yards | | 26 | Maximum Ray Coverage, Dabob Bay
Velocity Frofile D-6, Projector at 167 Yards | | 27 | Maximum Ray Coverage, Dabob Bay
Velocity Profile D-7, Projector at 167 Yards | | 28 | Chart of Nanoose Bay | | 29 | Nanoose Bay Velocity Profile N-1 | | 30 | Nanoose Bay Velocity Profile N-2 | | 31 | Nanoose Bay Velocity Profile N-3 | | 32 | Nanoose Bay Velocity Profile N-4 | | 33 | Nanoose Bay Velocity Profile N-5 | | 34 | Nanoose Bay Velocity Profile N-6 | | 35 | Nanoose Bay Velocity Profile N-7 | | 36 | Nanoose Bay Velocity Profile N-8 | | 37 | Nanoose Bay Velocity Profile N-9 | | 38 | Distribution Function for Horizontal Ray Crossing the Depths, 333 Yards and 200 Yards, for a Projector Mounted Four Yards from the Bottom in Nanoose Bay | | 39 | Contours of Coverage of Various Confidence
Levels for Projectors Mounted Four Yards
from the Bottom in Nanoose Bay | | 40 | Clear Time Windows in Nanoose Bay | ## ILLUSTRATIONS - Continued ## TABLES | Table | | | | | | | | | |-------|-------------------------|---|--|---|---|---|---|--| | 1 | Dabob Bay Bottom Loss | • | | , | • | , | • | | | 2 | Nanoose Bay Bottom Loss | | | | | | | | #### 1.0 INTRODUCTION The purpose of this study is to determine the feasibility to communicate tracking data by UQC underwater telephone to submarines operating within the 3-D tracking areas in Dabob Bay and Nanoose Bay. The ability to communicate reliably and at a sufficient data rate depends upon three factors. The first factor is the ability to reliably transmit sound from a source to a receiver. Assuming that the power level of the transmitter is sufficient to produce an acceptable signal to noise ratio at the receiver, the ability to transmit sound from one point to another depends mainly upon the prevailing velocity profile and geometrical characteristics of the sonar channel. The second factor is the arrival time difference between a direct ray and other rays traveling paths different from the path of the direct ray. This arrival time difference termed the "clear time window" throughout this report, represents the length of a message that can be received without interference. Influencing the magnitude of the clear time windows are the position of the receiver relative to the source, the velocity profile, bottom and surface loss, bottom depth and geometrical characteristics of the sonar channel. The third factor is the maximum possible data rate. The data rate is determined by the available bandwidth, clear time windows and total reverberation decay time. This study is therefore concerned with the influence of the Dabob Bay and Nanoose Bay sonar channels on the coverage radius of the UQC projectors, on the multipath interference patterns which determine clear time windows and on reverberation decay time. Based upon data concerning the physical characteristics of Dabob Bay and Nanoose Bay, the following topics are discussed: #### Characteristics of the Dabob Bay Sonar Channel In this section, the tracking area, channel depth, bottom and surface loss coefficients and velocity profiles are discussed. #### Results of Curvilinear Ray Trace Programs for Dabob Bay The velocity profiles are analyzed by curvilinear ray trace programs to determine: - a. Effective coverage radius of UQC projectors - h. Limitations on beam patterns of projectors and receiver hydrophones - c. Clear time windows - d. Reverberation decay time - e. Maximum data transmission rate ### Characteristics of the Nancose Bay Scnar Channel In this section, the tracking area, channel depth, bottom and surface loss coefficients and velocity profiles are discussed. #### Analysis of Nanoose Bay Velocity Profiles This section deals with the effective coverage radius of UQC projectors based upon a statistical analysis of velocity profiles. ## Results of Curvilinear Ray Trace Programs for Nanoose Bay A velocity profile is analyzed by curvilinear ray trace programs to determine: - a. Limitations of beam patterns of projectors and hydrophones - b. Clear time windows - c. Reverberation decay time - d. Maximum data transmission rate #### 2.0 SUMMARY Data consisting of velocity profiles, bottom loss coefficients, and charts of Dabob Bay and Nanoose Bay was analyzed to determine the feasibility of communicating by UQC to submarines operating in the 3-D tracking areas of both bays. The approach consisted of using curvilinear ray trace programs and statistical analysis to analyze the velocity profiles and determine effective radius of coverage for the UQC projectors and clear time window zones. From the analysis of four of the seven velocity profiles of Dabob Bay by a curvilinear ray trace program, it was determined that restrictions must be imposed on the beam patterns of the UQC projectors and receive hydrophones. The restriction is necessary to avoid multipath interference zones where the arrival time difference between the direct ray and interfering ray is less than 7 msec. The restriction consists of limiting the beam pattern of the UQC projectors to a hemisphere looking upward and the beam pattern of the receive hydrophones to a hemisphere looking downward. Further analysis has shown that with these beam pattern restrictions, clear time windows in excess of 40 msec exist out to a range of 1700 yards from a UQC projector located in Dabeb Bay. However, because of these beam pattern restrictions the effective radius of coverage per projector at the maximum operating depth of 100 yards was found to be 1250 yards to 1750 yards depending upon the depth and location of the projector. Because of the limited radius of coverage, four or five projectors are needed in Dabob Bay to effectively cover the 3-D tracking area. Because of the similarity between the nine profiles obtained from Nanoose Bay, only one profile was analyzed to determine the clear time window zones. It was found that clear time windows in excess of 100 msec exist out to a range of 2800 yards from a UQC projector located in Nanoose Bay. In order to obtain this clear time window, it is necessary to impose the same restrictions as in Dabob Bay on the beam patterns of the projectors and hydrophones. The velocity profiles for Nanoose Bay show an almost constant positive gradient from 600 feet to the 1320 foot bottom. It was therefore possible to calculate without using a ray trace program, the effective coverage radius per projector. At the maximum operating depth of 1000 feet in Nanoose Bay, the effective coverage radius per
projector was found to be 2600 yards. This figure is based upon a statistical analysis of the nine profiles and represents a 98% confidence level. Since the analysis was based upon velocity profile samples representing all seasons of the year, it is expected that a maximum radius of coverage of 2600 yards is a good estimate for all times of the year. With a 2600 yard radius of coverage per projector, five projectors are needed to effectively cover the 3-D tracking area in Nanoose Bay. Factors determining the rate at which data can be transmitted through a sonar channel are message length, and message repetition rate. Because of the UQC 2800 Hz bandwidth, a bit length of 1 msec is possible in a FSK system. With a clear time window of 40 msec in Dabob Bay and 100 msec in Nanoose Bay, message lengths of 40 bits and 100 bits are possible in Dabob Bay and Nanoose Bay, respectively. The factor which determines message repetition rate is the reverberation decay time in the sonar channel. This time could not be calculated due to limitations in the ray trace programs and available data. An assumption of 600 msec for reverberation decay time in Dabob Bay and one second for reverberation decay time in Nanoose Bay is made for analytical purposes only. Based upon the clear time windows determined by analysis and upon the assumed reverberation decay times, a data rate of 67 bits per second is feasible in Dabob Bay and 100 bits per second is feasible in Nanoose Bay. #### 3.0 DABOB BAY #### 3.1 CHARACTERISTICS OF THE DABOB BAY SONAR CHANNEL Figure 1 is a chart of the 3-D tracking range in Dabob Bay. The tracking area, formed by five hydrophones spaced 2000 yards apart on a line 200 yards east of the range center line, is approximately a rectangle 2600 yards wide and 10,500 yards long. The depth within the tracking area is shallow, ranging from 30 yards along the perimeter to 200 yards in the center of the tracking area. Submarines in the tracking area during test operations run at keel depths of 20 yards minimum (periscope depth) to 100 yards maximum. The communications system must maintain reliable communications with a submarine operating any where within the tracking area at normal depths. Communication projectors will be placed on or near the bottom so that their mounting structures are not a hazard to submarines. The number and placement of projectors to effectively cover the required volume of water will be discussed in the following section of this report. Because of the shallow channel depth, most of the multipath interference will be due to bottom and surface reflections. The relative intensity between the reflected rays and direct rays depend upon the loss coefficients of the bottom and surface and the difference in path lengths. Bottom loss data for Dabob Bay is shown in Table 1. Based upon the data shown in Table 1, a bottom loss coefficient of 2 db was selected as representative for Dabob Bay for all ray trace analysis. This coefficient was selected since it represents the bottom loss at a grazing angle of 15 degrees to 20 degrees. Surface-bottom reflected rays at a 15 degree grazing angle intersect direct rays at a range of 1700 yards to 2600 yards. It will be shown in the next section that the maximum radius of coverage of a UQC projector is around 1700 yards. Since the bottom loss increases with grazing angle, the bottom loss coefficient of 15 degrees grazing angle represents worst case out to ranges of 1700 yards. No surface loss data was available for Dabob Bay. However, surface reflection losses are dependent upon the frequency and grazing angle of the reflected wave and the sea surface roughness. Tests conducted by R. H. Adlington (Reference 1) indicate that there is no loss of energy at a reflection at the sea surface over grazing angles of 10 to 55 degrees in the frequency range 400 to 6400 Hz. Other tests conducted by Urick and Saxon (Reference 2) have shown an average surface reflection loss of 3 db at grazing angles between 3 and 18 degrees at a frequency of 25 KHz. Since the UQC carrier frequency is in the range 8 to 11 KHz, a surface loss coefficient of 1 db was selected for all ray trace analysis. Seven velocity profiles of Dabob Bay were obtained by a Digital Oceanographic Data Acquisition System (DODAS) which measures velocity to an accuracy of ±1.65 feet per second. The velocity profiles are shown in Figures 2 through 8. Each season of the year is represented at least once. The profiles vary too much in shape to allow any predictions as to standard shape or worst case shape limits. For this reason, it is necessary to run a ray trace analysis for each profile in order to determine sonar coverage and clear time window contours. #### 3.2 RESULTS OF CURVILINEAR RAY TRACES FOR DABOB BAY Before any ray trace analysis was done, the measured velocity profiles were converted to continuous gradient velocity profiles by means of a Continuous Gradient Sound Velocity Curve Fitting Routine developed by M. E. Scharer of Librascope (Reference 3). Ray traces were then performed for the fitted velocity profiles by means of three ray trace programs. The first program is the Curvilinear Profile Ray Trace Program developed by M. E. Scharer (Reference 4) which traces a ray from an initial point and an initial depression angle, to a depth and range where the propagation loss reaches a preassigned level. The second program is a modification of the first and traces a ray to a point where it changes direction in the vertical direction. This program is useful in obtaining coverage of direct rays going in one direction. The third program is also a modification of the first and prints out the intersection points of two or more rays. Since the transit time and propagation loss of each ray is computed by the program, the arrival time difference and relative intensity between the rays at an intersection point can be computed to obtain clear time windows and relative intensity contours. The results of Ray Trace Program #1 are shown in Figures 9 through 12 and indicate the multipath interference problem between direct and refracted rays, between two refracted rays, and between bottom reflected rays and direct rays. For example, in Figure 9, the arrival time difference between the -5° refracted ray and the +1.5° direct ray, is 5 milliseconds. Figure 10 shows an arrival time difference between the -6° refracted ray and -4° direct ray of 1 millisecond and an arrival time difference between the -3° and -2° refracted rays of 7 milliseconds. Figure 11 shows an arrival time difference of 1 millisecond between the -8° and -7° refracted rays. Figure 9 also shows an arrival time difference of 1 millisecond between the +2° bottom reflected ray and the -1° direct ray. Time differences this small create time dispersion of a communications signal and cause garbling of the message. Therefore, restrictions on the beam patterns of both projectors and receiving hydrophones are necessary to avoid these short time difference interference zones. First, the receive hydrophones on the submarines must have a beam pattern that receives only upward traveling rays. Second, the bearn pattern of the bottom mounted projectors must be such that bottom reflected rays do not intersect any direct upward going rays. With these restrictions placed upon the beam patterns, the main source of multipath interference will be a surface-bottom reflected ray with a direct ray. Another source of multipath interference is reflection from the walls of the Bay. However, since the transit time of rays reflected from the Bay walls is much longer than the transit time of a surface-bottom reflected ray, the Bay wall reflected rays will not determine clear window times. Instead, they will be counted in the reverberation decay times. Ray Trace Program #3 was used to compute the arrival time differences of direct rays and surface-bottom reflected rays (clear time window) for six of the seven profiles with the projector located four yards from the bottom. For lack of better data the bottom was assumed to be flat. The results are shown in Figures 13 through 19. Figure 20 shows the overall clear time window contours for the seven profiles. Since the clear time window decreases with increasing receiver depth, the maximum operating depth will represent the smallest clear time window. Thus at a depth of 100 yards, a clear time window of 30 msec or greater can be expected out to ranges of 2150 yards, 40 msec or greater out to 1700 yards. Also shown in Figure 20 is a 4 db contour. At ranges greater than the contour the relative attenuation is less than 4 db. This contour represents the relative strength between the direct ray and surface-bottom reflected rays and shows that the strength of the interfering ray is sufficient to garble a message if the message is longer than the clear time window. A signal to interference ratio of 15 db minimum is considered necessary to insure reliable reception of a message. However, clear time windows of these magnitudes will permit reliable communications of a suitable data rate. The bandwidth of the UQC system is 2800 Hz. With this bandwidth it is possible to use a FSK communications code with the two frequencies spaced 1600 Hz apart and a bit length of 1 msec. Thus, 40 bits can be transmitted in a 40 msec message. The message repetition rate depends upon the total reverberation decay time in the sonar channel which is not known exactly at the present time. The programs can trace rays reflected from a sloping bottom, however, total reverberation decay time depends upon reflections in three dimensions and cannot be handled by the existing programs. Assuming a reverberation decay time of 600 msec, a data rate of 67 bits per second is realizable in Dabob Bay. This assumption is made for analytical purposes only. Because of the restrictions placed upon the projector and hydrophone beam patterns, direct ray coverage is the limiting factor in establishing the
reliability of communications. Figures 13 through 19 show upward going direct ray coverage of depth versus range for profiles D-1 through D-7 with the projector located at a depth of .96 yards (196 yards was chosen because projectors are currently mounted four yards from the bottom). The smallest coverage is shown in Figure 18 (Profile D-6) where the 0° ray crosses the 100 yard depth at 1750 yards range. Using 1750 yards as the radius of coverage per projector, and allowing for sufficient overlap to effectively cover the entire tracking area, four projectors are needed to effectively communicate in the tracking area. The chart of Dabob Bay is incomplete in that no depth contours are shown between 120 yards and 200 yards. Thus it is highly probable that the projectors will be placed on a slope rather than at the maximum bottom depth of the channel. In this case the depth of the projectors will be less than 196 yards. Figures 21 through 27 show direct upward going ray coverage for the projectors located at a depth of 167 yards. The smallest coverage again is due to velocity profile D-6 shown in Figure 26. The zero degree ray crosses the 100 yard depth at a range of 1250 yards. With 1250 yards as the maximum radius of coverage per projector, five projectors are required to cover the tracking area. 1: #### 4.0 NANOOSE BAY #### 4.1 CHARACTERISTICS OF NANOOSE BAY SONAR CHANNEL Figure 28 is a chart of the Nanoose 3-D tracking range. The tracking area is shown formed by 11 hydrophones, each with an effective 1500 yard radius of coverage. The depth within the tracking area is 440 yards and nearly constant throughout the entire area except for the region covered by hydrophone -07. In this region there is a steep rise of 215 yards. Submarines operate within the tracking area during test operations at depths of 20 yards minimum to 333 yards maximum. The communications system must maintain reliable communications with a submarine operating anywhere with the tracking area at normal operating depths. Communication projectors, as in Dabob Bay, will be placed on or near the bottom so that their mounting structures are not a hazard to submarines. Bottom loss data for Nanoose range is shown in Table 2. Based upon this a data, bottom loss coefficient of 13 db was selected for Nanoose for all ray trace analysis. This value was selected for Nanoose. As in Dabob Bay, a surface loss coefficient of 1 db was selected for Nanoose. Nine velocity profiles of Nanoose range were obtained by DODAS and are shown in Figures 29 through 37. Each season of the year is represented at least once by the sample of velocity profiles. Profiles N-1 through N-8 are incomplete in that velocities are shown down to 800 feet rather than to the 1320 foot bottom. However, based upon the following observations, it is possible to project the velocity data to the bottom: - 1. The salinity remains relatively constant below 500 feet for all eight profiles. - 2. The temperature tends to either remain constant below 600 feet or has a slight positive gradient up to .003°C per foot. - 3. Velocity profile N-9 which has complete velocity data to the bottom shows that the velocity gradient at the bottom is the same as that at 600 to 800 feet. - 4. Nanoose range has no fresh water inlets which tend to cause unpredicable variations in temperature and salinity and thus velocity. For profiles N-1 through N-8, velocity was determined to the bottom by projecting the gradient that exists at 600 to 800 feet. Because all nine profiles are similar in shape below a depth of 60 feet and have a constant gradient extending from 600 to 1320 feet, it is possible to predict, analytically, sonar coverage in Nanoose range. #### 4.2 ANALYSIS OF NANOOSE BAY VELOCITY PROFILES Appendix A shows the approach used to predict sonar coverage based upon a sample of velocity profiles. In this approach, a statistical analysis was performed to determine the distribution function and density function for the velocity gradient based upon the nine samples. Using the ray refraction equations for a constant gradient outlined in Officer (Reference 5), it was possible to determine coverage contours for Nanoose for projectors located four yards from the bottom. Figure 38 shows the distribution functions for the zero degree ray crossing the depths of 333 yards and 200 yards. Figure 39 shows contours of various confidence levels based upon the distribution function. Receivers at a depth of 333 yards (maximum operating depth) can expect direct ray coverage with a 98% confidence level out to a range of 2600 yards. Coverage at depths less than 333 yards up to 20 yards can be expected with a confidence level greater than 98%. Most of the profiles show a large negative velocity gradient down to about 20 yards. This gradient results in a sharp refraction of rays downward, creating a shadow zone near the surface. However, since the minimum operating depth of the submarine is 20 yards, the reliability of communications should not suffer due to this gradient. #### 4.3 RESULTS OF RAY TRACE ANALYSIS FOR NANOOSE BAY Because of the similarity of all profiles, it was necessary to perform a ray trace analysis on only one profile to obtain clear time window contours. Figure 40 shows the clear time window contours obtained for profile N-4. At a depth of 333 yards, a clear time window of greater than 120 msec can be expected out to 2200 yards, and greater than 100 msec out to 2800 yards. These clear time window contours were calculated as in Dabob Bay, that is, the arrival time difference between a surface-bottom reflected ray and a direct ray. As in the case of Dabob Bay, the multipath interference resulting from refracted ray to refracted ray, refracted ray to direct ray and bottom reflected ray to direct ray are to be avoided because of the short arrival time differences. Thus the same restrictions must be imposed on the beam patterns of the projectors and receiving hydrophones, that is, a hemispherical downward pattern for the hydrophones, and a hemispherical upward pattern for the projectors. Based upon a clear time window of 100 msec and a bit length of 1 msec, 100 bits per message is possible. The message rate as in Dabob Bay will depend upon the total reverberation decay time in the sonar channel. The time is unknown at present but for analytical purposes is assumed to be around one second. With the assumption of a one second reverberation time, a data rate of 100 bits per second is possible in Nanoose Bay. Figure 40 also shows a 15 db contour. This contour represents the relative intensity between the direct ray and surface-bottom reflected rays. For ranges greater than the contour, the relative intensity is less than 15 db. This contour shows that the strength of an interfering ray is probably sufficient enough to cause garbling of a message if the message is longer than the clear window time. Because of the relatively flat bottom in the Nanoose tracking area, and the detailed depth information, placement of the projectors four yards from the bottom should be possible in Nanoose Bay. Except for the steep rise in the area of tracking hydrophone -07, multipath interference should result only from the surface-bottom reflected rays, and the clear time window contours shown in Figure 40 can be used to predict the clear time windows in Nanoose. #### 5.0 RESULTS AND CONCLUSIONS ## 5.1 RESULTS OF MULTIPATH INTERFERENCE PREDICTION STUDY FOR DABOB AND NANOOSE SONAR CHANNELS #### 5.1.1 Dabob Bay - 1. Because of the characteristics of the velocity profiles, the effective radius of interference free coverage per UQC projector is 1250 yards to 1750 yards at a receiver depth of 300 feet depending upon the depth of the projector and bottom slope. This requires four or five projectors to effectively cover '! same area as is covered by the 3-D tracking hydrophones. Since the bottom depth contours are not known in detail at the present time, the exact number of the UQC projectors was not determined. - 2. Clear time windows of greater than 40 msec can be expected for a four or five projector system providing: - a. The beam patterns for the projectors are limited to a hemisphere looking upward. - b. The beam patterns for the receive hydrophones are limited to a hemisphere looking downward. ## 5.1.2 Nanoose Bay - Because of the characteristics of the velocity profiles, the effective radius of interference free coverage per UQC projector located four yards from the bottom is 2600 yards at a receiver depth of 1000 feet. This requires five UQC projectors to cover the 3-D tracking range. - 2. Clear time windows of greater than 100 msec can be expected for a five projector system providing the beam patterns for the projectors and receive hydrophones are limited as in Dabob Bay. #### 5.2 CONCLUSIONS - 5.2.1 The existence of clear time windows of these magnitudes make a communication technique feasible. In this technique, a projector nearest the submarine will be used to communicate a message of 40 msec length in Dabob Bay and 100 msec length in Nanoose Bay. The repetition rate of messages will be determined by the reverberation decay times which are unknown at the present time. However, an assumption of 600 msec for Dabob Bay makes a data rate of 67 bits per second feasible. An assumption of one second for Nanoose Bay makes a data rate of 100 bits per second feasible. - 5.2.2 Direct ray coverage and clear time windows in both Dabob Bay and Nanoose Bay were predicted from a relatively small sample of velocity profiles. More velocity profiles of both bays are needed in order to make more accurate predictions. Also, in order to verify the predictions it is recommended that tests be made in both bays to measure clear time windows, effective coverage radius of projectors and reverberation decay times. #### REFERENCES - R. H. Adlington, "Acoustics Reflection Losses at the Sea Surface, Measured with Explosive Sources," J. Acoust. Soc. Am., 19:8 (1947).
- 2. R. J. Urick and N. L. Saxton, "Surface Reflection of Short Supersonic Pulses in the Ocean," J. Acoust. Soc. Am., 19:8 (1947). - 3. M. E. Scharer, "A Continuous Gradient Sound Velocity Curve Fitting Routine User's Guide for Program Profile," Librascope Report No. 6286, September 5, 1969. - 4. M. E. Scharer, "Users Guide for Curvilinear Profile Ray Trace Program," Librascope Report LIBI 6271, June 18, 1969. - 5. C. B. Officer, "Introduction to the Theory of Sound Transmissions," McGraw-Hill Book Company, New York, 1958. Table 1. Dabob Bay Bottom Loss* | GRAZING ANGLE | BOTTOM LOSS | |---------------|-------------| | 0° | 0-1 db | | 10° | 1-1.5 db | | 30° | 3-4 db | | 45° | 4-6 db | | 60° | 5-8 db | *NOTE: This data is an excerpt from a Bolt, Beraner and Newman, Inc. report. The title and date of the report are unknown. ADUAN G-E د15 750 Fig. DABOB 2 ... 17 JUNE 69 10.11 10000 VELCONY/TEM/LANDING 0840 FILURE 2 : DABOB VELOCITY PROFILE D-1 | | | | * . | | | | |-------------------|--|--|------------------------|--|--
--| | - 1 | | | | <u> </u> | | | | 1 | | , | , | | | , | | l | | , | ** * ** | · • | <i>(</i> · | | | j | , | | | * * * * * * | ノ·・ | | | | - x - k1 | 1 414 31 | *** *** *** *** | 100 / 100 / 1 | • | , | | - 1 | ·~ | | • • • • • | البسم ، "" ، | - • | ^ ` | | | | | | <i>"</i> ノ . l | * | 1 | | | | | | | | x ** \ | | .] | | | | | | | | } | , | | - be wersking and it | ·, · · > | alela France , | | | | | - ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | **** | rijenja sa 🗸 🕝 | 4 44 | * | | 1 | . s.e.+x * | | - management to the or | | * <** × | | | - 1 | * * ** *** | A X X designation | | | * * * 4 | | | - 1 | | | **** | | * 1 4 1 | -# h= | | | sau sie | | ., | | | han i a | | i | , | | *** *** | 9 1 | 28 M. | ٠. | | | s greet gr | | | | * * # ** | | | 1100 | | | | 1.1. /.1 | | | | | | | | 1 mal 1 m 4 m 1 m | 1900 1 159 | , , | | | A section of page | * m = + + + + + + + + + + + + + + + + + + | | 2 30 30 00 1 | * *** ** | [| | | *** *** _[*] | - Lie fanfarank mains | - / | | mary in a security of the contract cont | | | | | La participation of the land | | - t \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | de and de man a grant of the and a tool of | | | | h-m - n h# | name with an area of the | | | n avyde don yak bases ann x | | | | | in and average American | * * *** | | | | | | | **** | in a sa | | , , | | | ٠. ١ | | | | · | | | | • • | | manyangan rabansam | n gr k / 2000 E NE | ا ۱۹۱۰ /۱۹۳۰ | C+ +0 AKK & Dam 449 | > * / * | | | w xr | | | Commence or recognition . | | 4 34 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | 7 | | | | | ng nag kitaan no magaari w | | | / | (| | | • | 3 / PM - 4 4 | | | . / | * * ********* * | | | • | 1 10 1000 100 100 | <u> </u> | | · (=================================== | | * ~ *· * | | | 2 3 h M 0 41004 | | H CR C SV ANDRES | * 1 | was resembled | * | | * | *** * * * | | ^ | | 1. 1.//. 121 | | | | 2 / No. ALLEMAN III | | | | continue and active as a | | | | 1948 period day 5 (gar. V |) | | | | 4-3444 M Mara € M | | | * * * * * | | | A / Lang of Section 20. X | *** ********************************** | A × # # # # # # # # # # # # # # # # # # | | • | | | | \ | | • | | | | and the second second | | repaire a responsible a | Francisco de la companya compa | A KETHOOKOO PER SHORP B | | | Ar-aran di Fundi
Mangangan di
Minimal pingganan | and the control of th | | regional resident of the property prope | Trigorous and back race assets of an artist and an artist and artist and artist | A XEMBORRAY PM 2016 APP & ACCORD BY A ACCORD BY A ACCORD A | | | n-over 2 vert
encomps 6
 | A Service Annual Company of the Comp | | marinian marinian m | Trigricus and market and another and another and another and and another and another another and another and another and another and another a | is a property of the control | | | Were may to a form | an one of the control | | The second secon | NE CONTRACTOR DE LA CONTRACTOR DE | A SETURNAL PER SIGNAP A NO THE PER A SETURNAL PER A P | | | enter a seed s | | and an emerge for a | and an analysis of the same | Nill congression by A. and author of an articles and a second seco | A Salamonto de Sonta de A | | ۔
د | The man - t- | | | | | A SERVICE OF SHAPE OF | | ر ن | The standard of o | | | | | A SERMINE OF SHEET OF A | | ٤. | | | | | | A SERVICE OF BRANCH A | | ئ ئ | An order of the control contr | | | | | A SERVICE OF STATE | | è, | A to a proportion of | | | | | A STATE OF THE STA | | ٤ ٠ | and a programme of the second | | | | | A SERVICE OF SERVICE S | | ٤ ٠ | A to the second | | | | | A SERMINE OF BRANCH AND | | ٤ , | A contract of the | | | | | A A A A A A A A A A | | ٤,
ده. | The second secon | | | | | A SERVICE OF BASE OF A SERVICE OF | | ۵ .
ده. | A transmission of the control | | | | | A SERVICE OF BOOK OF SERVICE S | | ۵. | An an annual and an annual and an annual and an annual and an annual annu | | | | | A SERVICE OF SERVICE S | | ٤ ,
٤٥. | A THE ADMINISTRATION OF O | | | | | | | ٤ ,
٤٥. | A Company of the Comp | | | | | No. 100 March 10 | | ۵ ,
۵۵. | | | | | | No. 100 March 10 | | ۵ ,
۵۵. | | | | | | No. of the contract con | | ٤, | | | | | | No. of the contract con | | 2 J
32. | | | | | | No. of the contract con | | 2 ,
22. | | | | | | No. of the contract con | | 2 ,
32. | | | | | | No. of the contract con | | 2 J
42. | | | | | | No. of the contract con | | 2 J
22.
700 | | | | | | No. of the contract con | | 2 J
33. | | | | | | We will design to the second of o | | 2 J
22.
700 | | | | | | The second secon | | 2 .
32. | | | | | | The second secon | | 30. | | | | | | The second secon | RANGE: DABOB : 10000 · 1020 FIGURE 3. DABOB VLLOCITY PROFILE D-2 | T response to the control of | , and , out his some man | an emission emission () apparent
() more () emily but
() more () emily but
() more () emily but
() emily but (emi | | Marine year tenner () presenter () and a | THE HERE SERVICE SERVICES AND SERVICES | approblement and a series of | |---
--|--|--|--
--|---------------------------------------| | MET A NAME X | y y v v v v v v v v v v v v v v v v v v | , management of the second | The second secon | * | or the summer of the second | | | 47. | 50 48 | <u>00 48</u> | 50 49 | 06 49 | 50 1 50 | 00 | | 100 | | | | | | | | 200 | | | | | | • | | 3(2) | , j=1a.}, | | | i i i i i i i i i i i i i i i i i i i | April 1 Total 1 State | | | | A BO TO THE STATE OF | | | | 1-71
1-71
1-71 | | | PEPTH (FT) | | an armination of the second | | Some after definition of the | The state of s | . , | | 범
<u>- 500</u> | h , ah k
H Stand ,
San H H H A , skiband
H Britt Handan | An a new K where e in
was and used to be an a section of an
window and one in a part of an a line
of the control of the control of an and an and an and an and an an an and an an an and an | | N AMP DOG ON AND THE OTHER PROPERTY OF OTHER PROPERTY OTHER PROPERTY OF THE OTHER PROPERTY PROPER | maniformal and a second s | | | v. | AND SECURITION OF THE SECURITIES OF THE SECURITION OF THE SECURITION OF THE SECURITION OF THE SECURITION OF THE SECURITION OF THE SECURITION OF THE SECURITIES OF THE SECURITION SECURITIES OF THE SECURITION SECURITI | The second secon | The selection was | The same of sa | mentalis - Banana ha
quant ar ma Anga ku
an an and da Anga ku
an an and da Anga ku | | | 60(| * | | | year Anger
year year year and anyon
which was an impor- | | | | Market and an analysis | | | Y | | | , , , , , , , , , , , , , , , , , , , | | 700 | | | | 4.1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | · · | | A STATE A STATE OF A STATE A STATE OF | 1 | | | | | | | | | | 1:11 | | | | | KHN6ë | DATE | POSITION X | <u>Y</u> | |-------------|-----------|----------------|-------------| | *********** | 08-25-69 | 4000 | | | D A B O.B | FIGURE 4. | DABOB VELCCITY | PROFILE D-3 | | | | | | * * * | etter mility y virusitationalism typep darkt videa videa pairs, | | | |-------|--|--
--|--|--|---------------------------|---------------------------------------| | 47 | 50 48 | 00 48 | 50 49 | po 40 | 50 50
1 | 00
1 | in de | | |) () () () () () () () () () (| | کرین از | | | | • | | | VC | å | | | | at plants TV . Such Shape | | | 200 | A (A No. Set
a cel manuel ne
sui manuel ne
sui manuel
sui manuel | agairman an a | | And the second of o | | | | | | A AS MANAGEMENT AND A SECOND AND A SECOND AND A SECOND AS | | and and a second a | A - Second | A STATE OF THE STA | • | , ; | | 300 | . / a * * * * * * * * * * * * * * * * * * | - 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | , es | | | , | | | | N P P P P P P P P P P P P P P P P P P P | on K. H and an and many and a second | wife or any contraction of the c | н н | | - | · · · · · · · · · · · · · · · · · · · | | E 400 | 2 40;45 A 37 G 40;45 A 47 | and the same t | and group | 2002 A A A A A A A A A A A A A A A A A A | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | DEF | The case of ca | | | | a limital ya | | | | 500 | * ************************************ | | | | | ,,-,- | | | | The second secon | The second of | V | Section of State Control Contro | AMERICAN AND AND AND AND AND AND AND AND AND A | A | * * * * * * * * * * * * * * * * * * * | | 600 | | | | | 10-10-10-10-10-10-10-10-10-10-10-10-10-1 | X and - 1 100 | | | 700 | As a second | | | | mass and a n n n n | | , . | | 700 | * A | | | | 1 | | - | | 800 | 3 | | kjuja | | i | | | | RANGE | DATE | FOSITION X | Y | | |-------|--------------|----------------------|-----------------------|---| | | 08-25-84 | , 10000 | 4 | | | DHEUB | FIGURE 5. DA | ROB VELOCITY PREFITE | ·"Λ"→ 仏: ¹ | * | RANGE: DABOB FIG. DATE: 10-10-69 POSIT: 6000 VELOCITY/TEMPERATURE PROFILE FIGURE 6. DABOB VELOCITY PROFILE D-5 RANGE: DABOB DATE: 4-2-69 POSIT: 9800 FIG. VELOCITY/TEMPERATURE PROFILE TIME 0730 FIGURE 7. DABOB VELOCITY PROFILE D-6 DATE: /3 FEB .1969 POS VELOCITY/TEMPERATURE PROFILE RANGE: DABOB TIME FIGURE 8. DABOB VELOCITY PROFILE D-7 | | ······································ | tylustrati tiny supersyntatistapaintai pittyvaspunga papagas | | | | |---
--|--|---|--|---| | | | - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 | | - 8 | 1. | | | 1: 1: 1 | Y | | | | | | | | Annual control of the state | | | | | | 2: | e der den gangende a. | 1.1 | i | | | | - 65 - PA | | | i . | | | | 1 0 | 4 9 4 8-00-00 4 40 9000 1 | 1.8 | | | | | | ren prime (ng nambran a n | 1 · % · 1 · | | | ~~ · · · · · · · · · · · · · · · · · · | | | | | | | | | 2 2 | 1) | | | | | | | 1 1 1 1 1 1 1 1 | | | | 3 | 1 ha | | | 0'1 | 1 | | | 1-11-1- | 1 . 1 | | 10. | | | | * 1 1 | Links Him | 1/ 1 fet - 1/4 + 4 1 1 | 1. m | | | \\ \Z_{\cdot\} | | | 4 | | | | 2.2 | | | 100 1 00 June | 1 | | | . 3 3 | | | 1 | * * * * . | ga serianana.
Garana | | | | | | 1.0.1 | į · | | 1, 11 | 41 | /- 1 | | 0 | | | | The state of s | | | - M | * ************************************* | | | 386 | 1 : 1/1 : 1 | | ∤ √17 / j | | | | S / . | | | .:' | , | | * * * * * * * * * * * * * * * * * * * | | | | | | | | | | | | | | | | | | 9 | • • • | | * * * * | | | | | | | | | | | N | | | | - AX | | | | i : | | , | - // | 1 | | | | | * ! | 1 : 6/第八日 | | | 2 | | | | 1 11 1 | 1/1/1/X 3 1/2/ | | 1 2 12 | Le i | | | | | 43-1 | - Q - U. | N | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | N in | 6 | | | 上 | | No. 11 | 1 3 | • | | | X | | | | 1 | | | | | | 11.1.194 1 | W | | | | J++X++X++X++X+ | | | 22 | | | | | | 3 | | | immeri dans. | $\mathbb{K} \times \mathbb{K}$ | | 1 1-1-1 | 3 | 22 | | | X / | | Vita III | | \mathcal{Z} | | | X . 7 | | | | | | | 1771 | | 1-7:4-7 | | | | | | | | | 8 :: . | | | 1 | [\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 0, | 2 | 2 | | | | 11111 | 1907 W | 1.2 | N . | | | | アンブングジ | V. V | 1: '.' | W | | g : a 3 5 4 4 8
Acidema navel g 6 15 5 5 | 4 | ロアアプラグラ | IX MIX M | Li. i | . . | | | | 111111111111111111111111111111111111111 | XXXX | [| x | | | | | インメント | 1: : | <u> </u> | | | | | | 8 2 | Or The | | | | | KINI LIVI. | 5 2 | 16 C | | | | | | | Ø | | LL | | | 1 Million | RE | 6 C | | | | | THINK! | 1: 75 | 12 | | 111 11 1. | 1:: 1: | | | 5 | <i>≥</i> Ø | | | 111 | | | | 0780
884 | | | | | hýi Himii. 🤻 | 0 | Dr.132 | | | 6 | 1-1-1-1-1 | , d | 3 | | | 1 1 1 | T 1:1:18 | p::.'!:::2:' | 1 | 3 | i | | , | | · · · · · · · · · · · · · · · · · · · | \$ 1° | V | | | | | | * | • | * | | * * * * * * * * | | (SPA) HIG | 120 | | * | - | | | | | 1-1-1-1-1- | | 7 | | | į | | | | | |---------------|-------------|----------|-----------------|---|------------------------|---|---|-----------------------|---|---------------------------------------|-----------------------|---------------|--| | - <u>-</u> | + - | | 1 | | | | | | | | - I | | | | - | . † 17. 17 | 1:::: | 1-1- | | | | | | | | | | | | ••• | 1:::: | | | | | <u> </u> | | | | | 9 4 4 | 9 | | | | | \ | 1 | 1-1: :- | | | | + : + : | · • • • · · · · · · · · · · · · · · · · | 1.0 | . i | : & : | | | <u> i</u> | | 1 | 1-1-1- | | H | | -1-1- | | | - 5 | | 3 4 | | | | | 1 | 1 | | | | | ++++ | 9 g- 6 a | | | 3-6 | , • | | | | | 7477 | 1411 | | | <u> </u> | 1 - 1 | ļ | - j . , | | 200 | | | 4 | | | | | | | <u>- </u> | +111 | | - | 77. | 3 8 | , | | | | | | | | | + [-]-[-] | | | 8 | | - 58 | • ; | | * * * * | | | | | | | | | | - 5 | | 73 | <u> </u> | | *** * * | | | 11111 | | | | | | | | . : : : : : : | 0 | ** K * | | ···· | | | | | | | | 1 ! | | .ET : ! | ; ; | 2 | | | ٠٠٠ | | | ++ | | | | | 二十二 | | | *** | - 5-3 | | | | | × | | * * * * * * * * * * * * * * * * * * * | | | | | | | | 1.17 | | | | | 1 | | | | ┇╏╏ | <u> </u> | | 1.1 | 9 | | · 7.18 | • | | | | 1.27 | V :::::: | | | | | | | , m | • • • | | rrie Come | | 7 | | 1:5 | 1 | :::/出出 | 1 | 1 | 1111 | r | | | | . 35. | ; · · · | | | 71::::: | <u> </u> | | - | \ | + | | | | | - | . 2 | · × · • | | 700 | 1::: | 1:11: | | KJ/H | 1 | | | | 1 | | | 0 | i e | | 3 | 1:: | | <u> </u> | 耳及 | 74-11 | | 144 | : :: ! ! | ; <u>; ; ; ;</u> | i : g: :: | | 8 | , • ` | | 3 | 11: | 1:17 |] | * | -1741 | | | | ++++ | - 3 | | | · · | | | 15 | | | | 4171 | 1111 | 11111 | | ; | 23 | | . 6 | | | Z | | | | | | | | 1 1 1 | | 1111 | | Š | | | 7 | | デンド | | | | | <u> </u> | | | 1 | | 2 | • • • | | | 1:41 | 1411 | 7 | | 1111 | | 1:1:1-1- | liili | , ; 14 | 6 | 3 | 2 | • • • | | .0 | > | T#: | | | 11111 | 1 | tHH. | | | 8 3 | <u>u</u> | -5-1- | | | EAR | Sugar | Li I | | (*) | | <u> </u> | | | | N | 7::: | | • • • | | 一片十 | <u> </u> | | | | * | + | JIN | |] | | | 30 | * * • | | -N | | # ::: | | <u>-1-1-1-1-</u> | | []-1 | 15 | 2 | : ; ; ; | | 2 0 | | | | † † h | 1499 | | | | | | Ye | ; [::] : | 1-i | 2 | 3 | ERSI | • • • | | | | | | | | | | <u> </u> | 1111 | 200 | i lu | · W · | | | : * . | 5402 | | | | | 11111 | | | | | | | | | , , , , . | | | | | 1.11 | > | : | | * | | | . 141 | | | 173 | 2 | | | | 料井 | | | | 11: | · · · · · · · · · · · · · · · · · · · | | COVERIFIE | 7 1 8
9 - 401 18 401 | | | 100 | 7 | | | #17 | | | λ_{z} | : 4 | | $\cdot \cdot \cdot J$ | · @ | , , . | | | | | | | 1911 | | | 1. | | 1000 | Ž. | 3 | • . • | | 1 * * | | | | 工士 | | - | | \mathbf{X} | M | 2: | i Ņ | 6 | , | | | | | [11:] | | | | 441 | 1 | | | 77 | | | | | | | | ╁┼┼┼ | | 7 | | 1 | $\rightarrow +$ | | | น้ | | | . 1 | | | | | | | 77 | MIT. | # | | : " | 3 | | | | <u> </u> | , I i I | | 1:11-7 | <u> </u> | |
-[]]] | 111 | | 6 8 | , , , | MAXIMUM RANGE | | | | | | 1:11:1 | 1 1 1 1 | 1-1-1-1- | | | × | 1 | 3 8 | B | | 1 1 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1:: | | | | 14 144 | HA | | . 1 : 1 : : | 의 | 1:1 | | . 1 | £ 1: | | | 1. | ┟╅┟╌┾┨ | ++! | | +++++ | 1111 | | 444: | 1 💹 : : | 11. | , a | . 2 | \$ | | | | | | - - | 11111 | | . [] [] [| | PROSECTOR | : 1 | 12/1 | DABOB | \$ | | | 1 7 | | | | | | | | :54 | 111 | : : : : | d | 3 · · | , , | | | | | | | | | | +++- | ++ | - O - H | - P- | | | | | | | 11:13 | † | 3 | 1:1:1 | 16 | | 8 | | | , | . ' | | | | | 44.14 | | <u> </u> | W.F. | | | . 4 | * * * * * * * * * * * * * * * * * * * | | * * | . ' | | • · · · | | | | !!!!! | SPA) | NI | 1317 | | : ' | ، پیست در د
ج | | * • * • | . ' | | | | | · . L | 11111 | | · TT | Till. | * f | . | | • | · . • | | | | | | | | | | | | | | | | | C35 TO X TO DIVISIONS PER INCH 70 X TOO DIVISIONS | | | | ; , , | - | - 1 - 1 | | | | <u> </u> | |] ; | | <u> </u> | | | | . 1 7 | , | 11 | | | T | 8 | - | | | | | |---|--|--------------------|---|------------------|--------------------|------------------|---|--------------|--------------|--------------|--|------|----------------|-------------------|------------------|----------------------|----------|------------------|------------|--------------|-------------------|----------------|----------|---------------|------------|-------------|--|--------------| | III. | | 111 | | | - : | ## | # | 1-1- | 1 | ‡İ | 廿 | # | 1 | 口 | 븨 | ᄪ | # | - - | - | -1-1 | 17 | 1- | \$ | 11 | 1, | 4 | | 1 | | tiir | 1 1-1 | : ! <u> </u> | <u> </u> | į į | | it | <u> </u> | 世 | | 並 | 11 | 士 | 1 | 吐出 | | | | - 1-1
-1 | 1 | 1. | | 上 | 4.4 | + ' | | <u></u> - | 1.1.1 | ,. | | + | 1 | +++ | ++- | - i -l | -1 | | +- | ++ | + | +- | +- | +- | آباح | 1 | + | | +- | _' | 4 | 4- | | - | | +- | | | | | | L. | | ! [:]: | | | | | | | 井 | | 11 | # | | 山口 | 口 | Ш | # | | 士 | | | 口 | * # ~* * | !! | . , | | na mo ss anne
1 g. famoniane | i : | | ، سدید
د سدید | 1 | | | - - | | | | 1 | + | 计 | | + | 1 | | + | | 1+ | | | | | - | o'i | 1 | | | 4.0- | ١., | | V) . | - | -4 | # | | | 1.: | + | ∔ | _ | 1-1 | 41 | +1 | H | 41 | H | $-\Box$ | 11 | | | | | . | ō | 44 | | -1 | -5- |] | | . 5. , | | ! | | | 1. 1 | | 1. | · 1 | | 计 | | 力 | | 山 | | | 11 | | | ** * | . i. | 11 | .0. | 1: | 1. | -1 | 3 | | | o. | 1 1 | ÷ | | . . | 1 | | 1 | | - | | ++ | | | ;- - - | - - | | | - - | -4- | . 1 | 1. | | . [·] | 11 | • ; | - | 134 | | | - 1 3 | 111 | 111 | 11 | | - - | | 7 | 1 | # | # | # | 1 | | Ш | H | 口 | 77 | 7 | | 1-1- | 1 | | | 11 | <u>;</u> 1 | 4-1 | 20 K | | | G. I. | 11: | <u> </u> | | | | - <u> </u> - - | <u>††</u> | | 止 | 士 | <u> </u> | + | | | | | 11 | | | 1 | <u> </u> | tt | | H | • | | J Ø F | Š | | | | ; - | | | - 1 | 41. | 14. | 1 | | 1. | 4 | - | - | [. J] | | | | | - | 1.1 | 7 | | | 11 | 1 | | | į | | خخن | 1 | 111 | 144 | | | | ## | 1: | | # | 1: | 1 | Ш | | Ш | | 1 | | | | . ;- | 1: | 8 | 1: | <u>:</u> | -11 | | <u> </u> | | - a | , ! | | .i j-j | - . | | - 🕴 1- | - i i | - | ++ | + | +÷ | | | | - | | | ز | | -ii | : 1 | ļļ. | 35 | -1 | . : | 4 } | | <u>.</u> | | | ' ' ' | ::1 | 1 1-7 | ٠. | [] : | 4 -4- | 14 | 1. | 耳 | II | | 1 | | | | | 11 | } | | | • • | 1:: | 4 - 4 - | - ! | • • • • | | 2-2 |] | | | 11 | | | 9 | | | 1-1- | 4 | 士 | <u>++</u> | | + | | | | | | - | | • • • | | | 1:3 | <u> </u> | ş + | • • | · 6 |] • • • | | - 2 - | | | | ∴ردا | | الله علم ا | | Ţ., | | | -1-1 | | | | | -1- | | | | | , , | | | T | 4 4 | 1- | | | | | ! ' ! | :: | 11. | . IL | | - 1 | 9:1 | 4 ** | | , proj. | á.
 | 1.1 | | | | | | - <u>L</u> | | | , i. | 1:: | 0 | 1: | | | | | | \$ | | i +- | 11 | 7 + | | 7 | 2 1 | + 1- | | 4 1. | | | -4- | | ┟╍┞╾╿ | | 44 | - | | | , | 1-4 | Ŏ. | -1-1 | j -1 | . ; | - W- Z | 7 1 1 | | <u>.</u> | 1 | \Box | , 1.7 | - | Π, | 1 | 1 | 11 | T. | 1 | | 二二 | | | | | | | | 1-1 | +- † - | Ţ., | 'n | 1: | -;] | | ., % : | 1 | | | | | 11 | R | | . !! | | 4 | + | - | | | | | <u> </u> | -}- | | | -: | | <u>:</u> }- | - | | +: | | | 9-5 | | | \$ | | ! | | /:` | V | | Į. I. | 1 | 1- | 1 | - - - - - - | 4. | - - | -1 | H | - - | -[-] | | | | | [.] | 17.1 | | ٠, | | 200 | | | in i lei nin
• 11 02 - 411 | | | | | 1.13 | 7 | 士:: | †† | 1 | # | -jl.
-j- i | 1: | | 坩 | 二 | | 11 | | | <u>- -j-</u> | ;† | | | + | 7 | | 士光士 | | | -6 | 1 | | | 1 | | -74- | 4 | 11- | ++ | +1 | | - | | | - - | | | | + | 1 . | ; | ł.; | <u></u> | - - | • | 1-1 | 6 | 1 | | • • • • • • • • • • • • • • • • • • • | 111 | 方で | 1 | L1 | ļ. ļ. ; | | 9 | • -
• - | - | 77 | - - | -17 | | | | -1- | 77 | | | + + | 1 | | 8 | 1. | • • • | 1. | | 1. | | | ki⊤ | 1170 | 11 | 1 | 7 | | * * | J.† | 廿 | 士 | 11 | | | | | Ш | + | - | | | + | H | M i | 1. | +++ | +1 | DECENTARE D | + | | FII | M + | 111 | 1 1 | - | 1-1-1 | * | 1 | V | - - - | | | 1 | 8 | | 1. | - - | 47 | - | | 1 | . | - | N. | | , 1 | - | | 1 | | ti i l | 1".1 | | 1.11 | | ;] | | 7 | 北 | 北 | 11: | 1.1 | | 9 | | | | 11 | | []] | | ¦ | ïŀ | | li | 11 | | 130 | 1 | | | 18 | 1 | £# | | - - | | ++- | +F | * | 4 | + | + | | | | | ++ | - | | - - - | - | ╁ | +14 | ۱ ایم | • • | | | - | | F[1] 1 | | 94 | 77 | | | 1 | 11 | 11 | 11 | X | * | ナ | | LΠ | | | 11 | 1 | | - | 11, | | 4 1 | M, I | 11 | 1. | 1.0 | 17: | | | 111 | ! ! ! | <u>; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; </u> | | 4 | 1 | 11 | 1 i | 1:1 | <u>††</u> | X | | X | X | | | ::: | + | | - 1 | <u> </u> | | Ø. | Yas | 1 | | 3: | | | 111 | | ┶┼ | +H | 1 | H | \rightarrow | ₩ | ++ | # | + | + | * | H | H | 77 | H | 44 | + | | | <u>!</u> _ | H | 2000 | Ţ | + | | | 1 | | 173 | | | 1.11 | 1. | ; | 1 441 | 扛 | * | T | 井 | 11 | 苁 | | -1-1 | 3-1630 | | * | | | | 11: | Į į | . W. | N . | 1. | | <i>M</i> . | [1:: | | 11 + 11 | 十十十 | 4 | * | | <u> </u> | 1-1 | 4. | ++ | +F | 7 | 4-1 | | М-1 | | -14 | ┟╁┤ | | -1- | FH- | H | - | 1-1 | | 4 | • | -i -l | | | | L | | 14 | T | 4 | Ш | | 4 | 11 | # | # | 1 | * | 7 | | | 厂 | | 7 | | Li. | | | | RINEE | - | Ä | 3 | 1 | | | ttt | 17 | <u>+</u> + | 计 | | 1 | | 由 | 址 | 士 | 士 | ť | 田 | 7 | | | 1 | 1 | | 111 | | 1- | - | V | + | | reresus. | 11 1-1 | | 4 - 74 | W | | | 1- | H | | 祼 | H | J.T. | +7 | | - - | | H | | F | Ų. | -[- | | - 7 | - | - | 0 | 1.1 | | 7.7 | 19. | 1:: | | | 凹 | 口 | XL. | 止 | 出 | 43 | 井 | 坩 | サ | \$ | 世 | 1 | 口 | 山 | 7 | 止 | 口 | Z | | 4 | 1 | 1 | 0 | 11 |
 | 4 | | 1: 1 | | ++++ | - - - | <u> </u> | -14 | * | 定 | | ╆┾ | ++ | ╬ | +- | T | * | _!- | | KL. | - | ┝┝┪ | - | H | • | ļ ¦. | + | -13- | ļ., | 1. | 7 | | 4 , | | 1292 | | <u>.</u> | / I ' | 17 | | * | 1 | 11 | 井 | 7 | 긔 | 7. | <u> </u> | / | | 17 | 11 | (7/2-59 | | * 5- 4 · | 4. t. | ,
 | | 1.! | • • | 47.16 | Ų. | 1:.: | | 1-1- | -94 | ·] \ | * | 1 | | | 上 | * | 址 | 1 | | 士! | | <u> </u> | P | 1 | | Ň | | | - - | . | + + + | L | ١, ١ | 6 | 2 | 1 | | | H | 1-1 | | * | H | Ŀ | -[-]- | | ŦŦ | 平 | 7 | F | | | FF | -4 | 1 | 1 | F | 1. | | 1 | -j. l., | - | | Z | -61 | 1 77 | | #11.1 | 1:t | 1.1 | 111 | 1:1: | | T | X | <u>it</u> | 止 | 11 | ŢĨ | 1 | X | | | 出 | | 1 | | - | 1 | 1-1 | | 11 | | 2 | <u>דע</u> ד | 1::: | | <u> </u> | | <u>. [</u> + | 1+ | 1 | | 1+ | | ተ | # | 廿 | -+- | + | 计 | | 4 | | <u> </u> | + | - | | 1 | <u></u> | 8 | | آ
ا | لخت | CONFABGE | | | , | | ::: | 7 - | 1 4 . | | 1 | 17 | - | - - | ## | 5 | T | F | H | H | F | ¥ | Ţ | (: | | H | П | 2 | 1 | 1 | Ņ | | 7 | | 1 | 1:1 | 111 | , i | , ļ., | 1.1. | - | <u> ††</u> | 11: | 址 | #1 | أتنه | -1-7 | 1 | 1 | it. | | 111 | | 1 | 7 | | 1: | 7.00 | 1: | | <u> </u> | * *- ** | 1 | | | | . - | | į į- | - | | 1 | ++ | + | +1 | | -[- | 1- | 1-1- | -1- | 1 | H | | 1-1-1 | | N. | ļ. i | + | + 1 | | 400 | . W. | | | ITIT | 177 | | 111 | | r i d | TT. | 11 | # | 11 | 井 | # | 41 | | F | | [. . | | 7 | | 1 | Y | Ħ | : | 1: | 1: | Ų, | BANASE | | | | [| - | | | | | 1.1 | 11 | 1-1- | | _ j-j | | | <u> </u> | - | 1-1- | - - | 1 | 1-1- | 4 | N | | | . | | 4 | The state of | 1 | | | | | | 1 | | | 17 | | ŦF | 4 | 7.1 | 4. | LF. | F | | | [] | 1 | | ΗN | | | 200 | 1 | | | 69. | | | : 171 | 111 | !!! | TH | 1 | 11.1 | 1 | † ‡ | # | ## | # | 廿 | | | | | | : - | 1 | | † | 17 | H | 5 | 1 | | 집 | <u></u> | †!:- | | 111 | | 111 | | | | | - - - | ijΙ | ++ | + } | 1-1 | - | - - | - - | - - | j - j - l | | | 0 | ii | 1 | 1. | 11 | | . | 6 | 1 23 | | | | | 111 | | 15 | 111 | 1. | 1-1- | 11 | 1:1 | 7.1 | 41 | _[_ | - -
 | | | | 1. | i fo | 77 | 11. | ;† | 1: | 11 | 1 6 | Ų: | | 10 | 1: . ' | | 1+:+- | | 1 1 1 | ++- | | $H = \frac{1}{2}$ | | ++ | ++ | ++ | ++ | ++ | + | | | ┝╀╌ | | | - | PROJECTOR | 4 | ╢ | + | | 4-1 | 100KC 13. | DABOR BRY | MAXIMUM | + | | | | , ,] | | 11. | ! | 11 | 11 | 7 1 | 17 | 14 | . 11 | . [] | | | - | | | 1 | Ñ. | N | , 1 | 1: | 11: | | or i | 30 | X | J . | | 111 | 1 - 1 | | 111 | : i | | 1 1 | 11 | 1 | 廿 | <u>††</u> | 11 | E | | 11 | | <u> </u> | | 1 | <u>7</u> - | | Ų. | 1 | 1 1 | 13 | 9. | 6 | 8 | 1 ! | | | | 1-1- | ┿┥╴ | H | ╁┼┤ | ++ | ┿ | ++ | 4 | # | 4 | + | ∔ | щ | H | H | 1 | 4 |
- | | 14 | Į. | 0 | 4.5 | Ļ., | 2 | | | | | | | | 1 ! . | j. j. j | 1 4 1 | | 11 | 止 | 11 | +1 | 7 | t. I . | | | 11. | 9 | 1 | | 11: | 1 | ; 1 | - 7 | | | | , s š | • | | | | 111 | 111 | 1 1 : | 111 | | ₩ 4- | | | | | | | | " | 1 1 1 | . • 1 | | | | | | , , | | | | | | | | | þ | | | | | \$ | 11 | | Ŧŀ | -}-} | \$ | | 111 | | i H | 40. | : | | | | | | 1 | ÷, | | | | | | | 0 | | | | | 35 | | | 1 | | 1001 | | | | | 3 | | | |) [| 100 | | | | , , | | | | | | 0 | | | | | 35 | | | T'S/ | | 1.5 | | | ,,,, | r d | 05/ 70 | | | | | 7 | |]; | | | | | HYDROPHONE DEPTH 2000 Zy PROFIL COVERPLE DABOB BAY VELOR MEXIMUM. RENGE 580 FIGURE 16. PRO SECTOR (SPA) HADO D'A | | \$\frac{1}{2}\frac{1}\frac{1}{2}\f | 25 1000 1500 2000 2500 3000 3000 4000 18 18 18 18 18 18 18 18 18 18 18 18 18 | A RANGE COVERBGE VERSUS NYDROPHANG DEPTH; DIRECT RAYS, DOWNWARD LOOKING MYDRAPHIE | |--|---|--|---| | | PROJECTOR | 500 1000
F164RE 18, | M RANGE | * * *. ; CAMPRINT PAPER CO CAS 10 X 10 DIVISIONS PER INCH 70 X 100 DIVISION N N . | 1 1 1 | | | 2,3 | |-------|-----------|--------------------------|--| | 6.7 | | | P. P | | | | | | | | | | 12 500
17 EE | | | | | 7 7 7 | | | | | 7.7 | | | | | 8 30 | | | | | 1 1 1 1 1 1 1 1 1 1 | | | | | No. | | | | | dex) | | | | | | | | | | XOOO
F-3
PS US W | | | | | 1 | | | | | 2 2 | | | | | 757
762
776 | | | | | TYPR | | | | | | | | | | 77 | | | | DROJECTOR
BOTOLOGICAL | 23.
Z3.
RANGE | | | | | 28 23 20 M | | | | | PIGURE
DRBDE E | | | | | PRESE SAY | | | 99 | 234 | | | | (sex) MLO | 30 ASS | | | | | 77:1.1 | | | | | | | | | | | | | | | 7-0 | , | | | |---------------------------|--|----------|---------------|----------|---|---------|---|-----------------|---|----------------------|------------|---------------|---|----------|---| | | | | | | 17 7 1 1-7 | | <u> </u> | | - | | - | 1 7 7 | | | | | | | | | 1 | | | • | : | ·
: | | i | + | | * * | 6 ½
6 4
9 • | | | | | | | | | • • | ;
;
; | | • | | ,
, | | | • | | | | + | | 1 | | | - | +- | - | 1 | | | · · | | | | | | 1 | | | ! | | | | : | | | 1 | • | * | • | | | | | | | | | *
*
* | | | * * | • | | • | | 1 | | | | | 00 | -23 | - 1-75 | - | | 1 | • | | • | - | | | ! - | | | | - | | 1 | | 0 | | | | | | | • | • | - | | | | | | | | 2 | • | 1 | • | • | : | | • | • | ļ | | | | 1 , | - | | | | · / | • | : | • | 3 | 4 (| | • | | | | | <u> </u> | - + - | - | | | | | | | | | | + | - | | - | | | | | | | | - | | | - | | | ! | | | , | | | | | | | 1 | | • | + | | - | | 1 | | | 4 | | | | | | 1 | | - | • | # 10
10
10 | 1 | - | | | | | | | 1-1-1- | | | | | 1 | | | | | | | | | | 100 | | - | - | - | | | | | | • | | | • | | 1 | | | | | | | | | | 1 | 1 1 1 | | +++ | | • | † | + | | 1 | | | - 1 | | - | | | * | | • | 1 | | • | • | · · | | | | | 1 | | | | - | | 1 | 19 | | 4.0 | | | | | _ | | | | <u> </u> | | | + | | 1 | - | | -
 -
 - | | | | | | | | | †
† | | | | 7.1 | 4- | | | | | 1 | | | -4 | | | 1 | | | | - | \

 | | | | | | | <u>-</u> - | | • | Ì | | | | | | / | | | | | | \$ | | | | | | | | | | 1 | + | + | <u> </u> | | | - | - | | -
 - | | + , , , , , , , , , , , , | | | # 1 | 1 | | | 1. | 1 | | - | | | 1 . | | | | | | | | | 1 | | | | | | | | 1 | | | | | PROVEDEN | | | † | | | | - | | - | 1 | + | -1 | | | | | | | 1 | | | | | | 1 | 1 | | <u> </u> | 1 | - | Ė | | | • | + | | | | | + | | - | 1 | | | - | | | | | | 1 | | + | 1 | | <u> </u> | | | | | | | | 1 | | 7 | ナメイト | | | | | | | | | | 7 | | | | - | | (0) | | | | | | | 1: | | + | + | + | + | + | | - | | 2 | ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナー・ナ | - | | - | | | 1 | | | | | | | | | | 32 | | | + | | | | | | | | | | • | | | | ▲ | *** | | | | | | | | • • • • | *** | | | • | | -i | | | | + | | + | | | + | - | - | | | ++++++ | - | | | | - | | 1 | 1 4 4 4 1 4 1 | | - | | · · | | • • | | | | | · | | | 1 | ** ** * * * * * * * * * * * * * * * * * | : ; | | | | | 2 Marina | • | 1 | | , | • | | el re | • | | | | 1 | | ++ | | | · · · · · · | | | * *** | | | | | ************************************** | | 200 | | + | | | | - | | | | | | | | | | | ! ! ! ! | | - | | - | | - | | | - | 1 | ¥. * . · · | ;
;
; | - } | · | | | | 200 | 8 | 2 | 1500 | - 2 | 000 | 228 |
 | ج
م
م | ·
· | Ã |)
) | } - |)
} | • | | | | - | | | - | | - | | | | | | | | | | | | ١, | | | PANGE | (802) | + | | ^ | • • | | | • | • | 4
14
20 - | | | IGURE Z4 | | | + | * | 1 | * | : | * | | | | • · · · · · · · · · · · · · · · · · · · | • | · - | | | | • | | | | | ' ! | • • | • | | · · | | | • | | | ٠ | DABOR BAY | 15.10 | 777 | DROFIL | ELLE | 2-0 | 1 | | + | - | + | - | | | † | | | | 1 | | !
! | 1 | • | • | • • | | | | | | . 4 | | | | 7.1 | PANGE | 100 L | A P | AGE V | CERSUS | ? | 10ROPHON | るとで | この作 | かだろ | DIREC | ECT | がが | • • • | | | | -, · | , | - | | | | | | | | ** | 7. X. O. | 77. | | | | * * * · · · · · · · · · · · · · · · · · | | | | - | | | DONA | となる | 3.
2. | 250 | ₹.
5 | 120 C | 5 | Ų. | | | | • | 4 | - | *** *** | | • | : | | | | • | •-
;
, ; | | • • | | 4 | # 1 · · · · · · · · · · · · · · · · · · | 4{
(| | | 2 | | | | | | • | • | •
• | • | • | | | | - | | | | | | - | *************************************** | | | | - | - | | SHOISINIG OO X OL HONE BER SHO'SERE OF YOU GET ON THE PER NICE
WELL PRINTED IN U Table 2. Nanoose Bay Bottom Loss* | GRAZING ANGLE | BOTTOM LOSS | |---------------|-------------| | 10° | 14-15 db | | 30° | 15-16 db | | 45° | 12-13 db | | 60° | 15-16 db | *NOTE: This data is an excerpt from a Bolt, Beraner and Newman, Inc. report. The title and date of the report are unknown. NANOSE D. 11 4-15-69 0645 14771, 715 FIGURE 29. NANDOSE BAY VELOCITY PROFILE N-1 Fig. Destai JUNE-17-69 ,0940 FOS.TI. 14101, 241N FILURE 30. NANOOSE BAY VELOCITY PROFILE N-2 | | | | There | | 377 | | | | |-------------|-----------------------------|--|--|--|---|--|----------------------------|--| | | : | 2. | <u> </u> | , <u>2</u> 2 | 3. | 3, - | | 13 | | ٠ | | 2 | | , | | | | | | | | | | . | ·] | | · • • • | | | | , • ; · | 4 4 4 | * . *** | ! _ | | , | | | | | , 1 2 | -ii l-i | • • • • • | 1. | , | 5 N Y 7 | | ļ | | | , ,, | * * * | • , , , , | 1 | | * ; | * | | | <u>.</u> | | • | * | <i> </i> | | | | | | | | erskaj (sum al.
L'udseka (sum) | e grafine a series | | · • • ,- | . . | я з ж. я. | | | | * *** | initial , the | | | | | | | | | /* " | in the state of th | ANS A | | , | | | ' : | | | # - K - # 1 - 1 - 1 - 1 - 1 | 1 | lazidan 1 | | | and an army an | | | | | | | fores! | | | -1-1-1-1 | ** | . | | 200 | | | | | | * No. 10 | * ! | | | | | | | | | a a a a a a a a a a a a a a a a a a a | | | | ٠ | | | | | | | 1 | | | | | | | | | | | ' ' | | 1 | | | reminiminations . | | | | * ##** x | | | | | ի տում դականան ներև
Տարել մասին | 1 | - ₁ | | | i | 1 | | 533 | | | | 111 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | <u> </u> | | | | 1 4 start afer to a | | | | | Admition to the control of contr | | <u>- </u> | | • | | | | 1 | | rational | | :- : | | | her experience | 1-1, | 1 1 | 14.1.4.1 | ا به المار المار | | | | | e. | | | | | a de la | ermine en i | rage to the be- | | | ن. | n n mar h x x managa m | | | والمالية المالية | | | | | | 400 | | | | 1) | | 7 | 1 7 | | |
 | | | | (| * *1 | | | | | | | | 1444-44 | | | | | | | | | | | - | | ╺ | Arrent n - x ma amountaine | • | | | | | | 1-1: | , , , , , , , | | 3-3-4-1 AV | - | | | | and the second second | | | | | 2 3000E # | | | ೮ ೬೩ | | | | { | | | | | | | | | | 1 / | | | | | | | | | | 1) | • | 1 d= 4~ | | - 1 | | | | | | 1 \ | _ | | | 1 | | ٠ | | | | - - | . • | | | | | | | | | : | , - , | | | ĺ | | at a | | | | 1 | | 1 (1 1 1 1 1 | | | | | 1 | | ┤ ╶┤╌┼╌┤╌ | · | * 11 * | | | | | | | | , | -1-1 \ | | |] | 1 | | | | | | : | | | ļ | | | | | 1 | - - - - - | 1 (| | | | ١. | | | | | | 1 1 | • • • | · • • • • | } | | | 700 | | 1-1-1-1-1-1-1 | | | | | | | | | | | | 1:1 | | | | - { | | | | | 1-1-1 | 1++1 | 1-1-1-1- | - | 1 , | | | | | | | | |] | | ļ | | | | P Literation | 1. 1. 1. 1 | 1:1-1- | \ \(\int \). |] |) | | | | | | | <u>L</u> : | V : ' | | | | | | T | | | | 7 | · · · · · · · · · · · · · · · · · · · | | | | 25. | 75 48 | :00 -2 | ನಿ | _50 | 48 | 75 | > | 452 | inida **Nanoose** Rg. V SUBJUST (SELECTIVE (SELECE)) ATTER 06 AU 6 69 /0:04 /4/40, 47/N VELOCATY/TELEMALIA. ... FIGURE 31. NANDOSE BAY VELOCITY PROFILE N-3 | 200 | | | | | | | |-------|-----------|-------|--|-------------------------------
---|--| | | | | | | | | | | | | | | | ., | | 200 | | | | | A Townson Control of the | | | 200 | | | | | | <u>}</u> | | 1- | | | | | | The second secon | | 200 | * ; ; ; ; | | | | | | | » · | | | The state of s | | | | | 130 | | | | | | | | 830 - | | | | and temperature to the second | | | | | | | | | | 1 | | 5.00 | | | | | | | | | | | | | | | | 70.3 | · 7 · 7 | | | | | | | | | 000 / | | Jany (1.)/2 Cafe | | | NANOOSE DE 1-69 1055 1000, 21N VELOCITITIES - 1000, 21N FIGURE 32. NANDOSE BAY VELOCITY PROFILE N-4 EXECUTE NANOUSE 5.06 AUG 69 11:30 14100, 471N FILURE 33. NANOUSE BAY VELOCITY PROFILE N-5 FIGURE 34. NANDOSE BAY VELOCITY PROFILE 435 MANOOSE DATE: 25AUG69 13:10 POST: 14350, 11005 VELOCITY/TELLEZIRATURE PROCIEE FIGURE 35, NANDOSE BAY VELOCITY PROFILE N-7 MANGE: NANDOSE : 06 OCT 69 - 702111 13800, 400 N FIGURE 36. NANDOSE BAY VELOCITY PROFILE N-8 | | VELOCITY PROFIL | | |------|-------------------------------------|--| | 47 | 750 - 4800 - 4850 - 4900 - 4900 - 4 | 4950 5000 | | | | | | 200 | | | | | | | | | | | | | | ╉══╃══┇════════
╉═════════════════
╂══════╒═════════ | | 600 | | | | | | | | 800 | | | | 1000 | | | | | | | | 1200 | | | | | | | | 1400 | | | | | GURE 30 NANAOSE ABY VELOCIO | التراجع والمراجع وال | | | | | | | NAWGUSE 12-12-58 | 11005 14350 144 1450 | | | | | | PEON TOTAL STATE S | FRUECTOR CONTROLS FOUND FOU | | | | | | | | - | | | - | | ••• | |--|--|---------------------------------------|----------
--|---|---|---|---|---|--|---|--|---|-------------------| | 900 POLUTE 34. CONTURS OF CASEGAGE OF VARIOUS CONTURS MANOREE BOTTOM | PROSECTOR | | | | * | + | | | , , | . (| | |) | | | TOURE 34 CONTOURS OF WARRES TO WARRE | POOR ST. CONTOURS | | | | | - | | | | | | | | 4 | | POOD TO THE STATE OF | 900 900 900 900 900 900 900 900 900 900 | | | | | | | | | | 1 | | | • | | TOURE 39. CONTOURS OF CONTOURS OF WARDS THE LEVELS FOR PROJECT THE CONTOURS OF WARDS THE LEVELS FOR PROJECT BRY HOUNTED 4 VOS FROM THE BOTTOM | THAT I TO THE TOTAL THAT I TOTAL THE TOTAL THAT I T | | | | *************************************** | + | | | | | | | - | | | POOL OF ST. CONTURS OF CONTURS OF YORKS OF YERROR THE BOTTON IN ANNOUSE BAY. | TODO FOR STATE TO THE PASSE FROM SEE BOTTOM | | | | | | | | | ÷. | | | , | ± | | TOO EGE TIME TO SOLVE | TOURE 39, CONTOURS OF CONVERSE OF TRANS | | | | | | | | ; | | | | T ' | : | | FRISECTOR FRISECTOR FRISECTOR FRISECTOR FRINGE ST. CONTURES SF. CONVERGENCE LEVELS FRINGE ST. CONTURES SF. CONVERGENCE OF VARBINGS CONFIGERATIONS SF. CONTURES SF. CONVERGENCE OF VARBINGS CONFIGERATIONS FRINGE SF. CONTURES SF. CONFIGERATIONS FRINGE SF. CONTURES SF. CONFIGERATIONS FRINGE SF. CONTURES SF. CONFIGERATIONS FRINGE SF. CONTURES SF. CONFIGERATIONS FRINGE FRIN | TOURE 39, CONTOURS OF CONFERENCE DESCRIPTION AND WATER TOWN THE BELLIAM | • | | | | + | | | <u>.</u> . | • | | | | • • | | FRISCIOR FRISCI | POOR TOWN OF THE PROPERTY T | ; · | | | • | | | | | | | | | | | 900 FRINECTOR FRINECTOR FOR SALES FROM THE LEVELS FOR PROVINCE OF VARIOUS SON FILEFULE FOR PROVINCE OF VARIOUS SON FILEFULE FOR PROVINCE OF VARIOUS SON FILEFULE FOR PROVINCE THE FORM WANDALEE | 900 900 900 900 900 900 900 900 | 0 | | | | | | | | , | 1 | | * 1 | • | | POOLEGE 39, CONTABUS 21, CONVERTO WAS EROOM WE BOTTOM THURE 39, CONTABUS 21, CONVERTO WAS EROOM WE BOTTOM THURE 39, CONTABUS 21, CONVERTO WAS EROOM WE BOTTOM THURE 39, CONTABUS 21, CONVERTO WAS EROOM THE WAS A YESS FROM WE BOTTOM | FRIVECTOR FRIVECTOR FRIVECTOR FRIVECTOR FRIVET ST. CONTAINES SE CONFERENCE DE VIRANCE LEVELS FILLORE 39. CONTAINES SE CONFERENCE DE VIRANCE LEVELS FILLORE 39. CONTAINES SE CONFERENCE DE VIRANCE SE FROM 1945 FRO | | | | | | | | | | ; | | | | | THURE 39, CONTOURS OF CONTOURS OF THE POTTOUR THURE 39, CONTOURS OF CONTOURS OF THE POTTOUR THURE 39, CONTOURS OF CONTOURS THURE 39, CONTOURS OF THE PROPERTY OF THE POTTOUR THURE 39, CONTOURS OF THE PROPERTY OF THE POTTOUR THURE 39, CONTOURS OF THE PROPERTY OF THE POTTOUR THURE 39, CONTOURS OF THE POTTOUR THURE 39, CONTOURS OF THE POTTOUR THE WAY THE POTTOUR OF THE POTTOUR THE WAY THE POTTOUR OF THE POTTOUR THE WAY THE POTTOUR OF THE POTTOUR OF THE POTTOUR THE WAY THE POTTOUR OF PO | PRUEE 39, CONTAURS OF CONTAINS TOWN FOOD WAS FROM THE BOTTOM | | | | | | - | ! | | <u>-</u> | | | | | | FRINECIOR FRINECIOR FRINECIOR FOR PRINCE ST. CONTAURS | FIGURE 39, CONTOURS OF CONTOURS OF WAYNES OF WARNES FROM THE BOLTON | | *** *** | + | | | | | | <u>:</u> | *** | | * · · · · · · · · · · · · · · · · · · · | | | FIGURE 39, CONTAURS SE CONTERNATION WAS FROM THE BETTOM IN MANUSE BY | PRINTELLOR PRINTELLOR POSO FOR YANGE LEVELS PLURE 39, CONTOURS OF CANERAGE OF VARIOUS CONFLICTION IN MANORES BAY | | | | | + | | | - | | | | - | | | FRISECTOR FRISECTOR FILLIRE 39, CONTAURS OF CAVERAGE OF VARIOUS CONFLICTION FOR PROSECTOR MANOUSE BAY WATER OF WAS FROM THE BETTON | FRINCE 39, CONTAURS OF CONVERGE OF VERNING CONFIDENCE LEVELS | ************* | | | | *************************************** | | | | : | | | | | | POO (CONTOURS OF KINGE (THAS) FILURE 39. CONTOURS | PRINCE ST. CONTAURS OF CONTROLS THE ROLL LEVELS IN MANOUSE BRY | | | The state of s | | | | - | | | | | | | | FIGURE 39, CONTAINS OF CAVERAGE OF WAYES FROM THE BOTTOM | POO FRINCTOR FRUSCIOR FILURE 39. CONTAURS OF CONTROLS CONFIDENCE LEVELS IM. WANDESE BAY WANTED A VISS FROM THE BOTTOM | * * * * * | | i
†• | | | | | | 6 | | | | • | | FRINCETOR FRANCES FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE LEVELS FILURE 39, CONTAINS OF CANERACE OF VARIOUS CONFIDENCE CONTAINS OF CONTAINS CONFIDENCE FILURE 39, CONTAINS OF CONTAINS OF CONTAINS CONFIDENCE FILURE 39, CONTAINS OF CONTAINS CONFIDENCE FILURE 39, CONTAINS OF CONTAINS | FINACTOR FILLURE 39, CONTAUNS OF CAVERAGE OF VARIOUS CONTENTS IN WANDERS BRY | | | | | | | | | | | - | | | | PRINCIPLE | FRINCTOR FRINCTOR FRINCTOR FILURE 39. CONTAURS OF CAVERAGE OF YARROWS CONFIDENCE LEVELS IM. WANDOSE BAY | 100 | | | - | | - | | 1 | | 1 1 1 1 | | | 7. | | FRINCTOR FRINCTOR FRINCE 39, CONTOURS OF CONVERGES OF WAS FROM THE BOTTOM IN MANOUSE BAY | THURE 39, CUNTAURS OF CONFIDENCE LEVELS THURE 39, CUNTAURS OF CONFIDENCE LEVELS THURE 39, CUNTAURS OF CONFIDENCE LEVELS THURE 39, CUNTAURS OF CONFIDENCE LEVELS THUR BRANCESE BRY | - | | | | | - | | - | | | | 1 1 | | | PRISECTOR PRISECTOR PRISECTOR PRISECTOR PRISECTOR PRINCE (NES) PRI | FRINECTOR FRINECTOR FRINECTOR FRINECTOR FRINCE 39, CONTOURS OF CANEGES OF VRANGE LEVELS FILURE 39, CONTOURS OF CANEGES OF VRANGE LEVELS FILURE 39, CONTOURS OF CANEGES OF VRANGE BOTTOM | | | | | - | | | | 1 | | | | • | | PRINTECTOR PRINTE | POO
PRISECTOR
PRISECTOR
POO
POO
POO
POO
POO
POO
POO
P | | | | | - | | | | | **** | | | | | FRINECTOR
FRINECTOR FRINECTOR FRINCE 34. CONTAINS OF CONFERGE OF VARIOUS CONFIDENCE LEVELS FOR DRANCING MOUNTED 4 VOS FROM NE BOTTOM | FRINCE 39. CONTAURS OF CAMPERS OF VARIOUS CONFIDENCE LEVELS THANKE 39. CONTAURS OF CAMPERSON WESTERN SECTIONS THANK MANOUSE BAY | | | | | | | - | | | | | | 1 | | PRO FORE 34 CONTAURS OF CAMEROUS CONTINUES BOTTOM NAMES BOTTOM NAMES BOTTOM | FRINECTOR FRINECTOR FRINECTOR FRINECTOR FOR TATES OF CANFERGE OF WAYER LEVELS FOR PRAJECTORS MOUNTED 4 YES FROM WE BOTTOM | | | | | | | | | - | | | - | - | | FRUSECTOR | FRISECTOR FRISECTOR FORMACE | + + | | | *** | 1. 1 1 1 | | Laboration de la lacoration lacoration de lacoration de la lacoration de lacoration de lacoration de la lacoration de la lacoration de la lacoration de la lacoration de | | 4 | 1 | | | | | FRISCIOR FRISCIOR FOR THE 39, CONTOURS OF CONTOUNTED 4 YES FROM THE BOTTOM IN MANOUSE BAY | FIGURE 39. CONTAURS OF CAVERAGE OF WAS FROM THE BOLTON | | | | | + | | | 4 · · · · · · · · · · · · · · · · · · · | 1- | | | / | ÷ | | POO POOT LIMIT TO SO | FRISCTOR FRISCTOR FOURE 39. CONTOURS OF CAVERAGE OF YASS FROM THE BOTTOM | | | 1 | | | 1 | | | | | | | | | FRINECTOR FRINECTOR FRINECTOR FRINCE FRINC | FILURE 39, CONTAURS OF CAVERAGE OF YARS FROM WE BOTTOM | Μ, | | | | | | | | | | | | | | PRINCETOR PRINCE 39. CONTOURS OF CONTROLS OF YERROR FROM THE BOTTOM IN MANOSEE BAY | FRANCTOR FRANCTOR FRANCTOR FOR THE 39, CONTAINS OF CONTERS OF YERS FROM THE BOTTOM | | | | | | | | | | - | | 7 | 7 | | FRIJECTOR FRIJECTOR FRIJECTOR FRIJECTOR FILLIES FROM CE 1795 FROM CE 1875 FROM CE 1875 FROM CE 1875 FROM CE 1875 FROM FROM CE 1875 FROM FROM CE 1875 FROM FROM CE 1875 FROM FROM CE 1875 FROM FROM CE 1875 FROM FROM FROM FROM FROM FROM FROM FROM | FRINECTOR FRINECTOR FOR SECTION FOR SECTION FOR WAYNESS OF CAMPRICE LEVELS FOR WAYNESS BRY | | | | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | : | \ | | PRINCECTOR PRINCE | FRISECIOR FRISECIOR FRISECIOR FOR TOWN S OF CONTROLS FROM TOWN SEE BRY WHOWES THE BOTTOM | | | | | + | | | | 1 | 4 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | <u>;</u> | ::
-/ | | FRIJECTOR FOR TOWN OF SOLF LIMIT FOR TOWN SOLF CONTROLS CONTROLS FOR TOWN SOLF TOWN SOLF TOWN SON FIDENCE LEVELS FOR TOWN SOLF TOWN TOWN SON FIDENCE LEVELS FOR TOWN SOLF TOWN TOWN SON FIDENCE LEVELS FOR TOWN SOLF TOWN TOWN TEO OF VARIOUS CONTROLS FOR TOWN ANNOUSE BRY | FRINCTION FOR TOWN TOWN S OF CONTROLS FROM THE BOTTOWN MANOWSE BRY | + | | | | | | | | 7 | | | | 1 | | TIGURE 39. CONTOURS OF CONVERENCE OF VRISH FROM THE BEATER A | FRINECTOR FRINECTOR FORTON SOLVER S | | | | | +++++++ | | ++++ | - | *** | | | 1 | · | | FRISECTOR FRISECTOR FOR TAURS OF CANERAGE OF VIRIOUS CANFIDENCE LEVELS FOR PROJECT JUMIT FRINGE 39, CANTAURS OF CANERAGE OF VIRIOUS CANFIDENCE LEVELS FOR PROJECTORS OF CANERAGE OF VIRIOUS CANFIDENCE LEVELS FOR PROJECTORS OF CANERAGE OF VIRIOUS CANFIDENCE LEVELS | TOURE 39, CONTOURS OF CONVERGE OF VARIOUS CONFIDENCE LEVELS | | | | | | | | | | ,== | / | <u> </u> | 1 | | FIGURE 39, CONTAURS OF CONFERENCE OF YARIOUS CONFIDENCE LEVELS IN MANOUSE BRY | FRISECTOR PRISECTOR PODO PO | * | | | | | 111111 | | - | ************************************** | 47 | 17. | <u> </u> | | | FRINECTOR SOCIETY LIMIT SOCIATIONS OF VARIOUS CONFIDENCE LEVELS IN NANOUSE BAY | FRISCTOR (BODO RANGE (NOS) FROM NOUNTED 4 NOS FARON IN MANORSE BAY | ļ- | | | | | | | | | | | | - | | FRISECTOR 1000 1000 2 | FRISECTOR 1000 1 | 980 | | | - | | | - | | 1 | 100 | | | · · | | FRINCECTOR OCONTOURS OF CONFIDENCE LEVELS THURE 39, CONTOURS OF CONFIDENCE LEVELS IN NANOUSE BAY | FRISECTOR SOCO SOCO FOR TAURS OF CONFERS OF YARIOUS CONFIDENCE LEVELS FOR PRODUKTED OF YOUR BOTTOM | | | - | | 100 | TOOL | Junit. | | 1 | 1 | 10 | | | | FRINECTOR DOO PROPERTY PRO | FRISECTOR 1000 1000 2000 2000 2000 2000 FRIGHTS FROM FILE | • • • • • • • • • • • • • • • • • • • | | | | | 17 | 7 | 1 | 1 | ,
, | | | | | FIGURE 39. CONTOURS OF CONFERENCE OF YRIGHS CONFILE LEVELS (N. MANOUSE BRY | FIGURE 39, CONTAURS OF CONFESS LEVELS IN NANOUSE BRY | * 141 | | | | #::: | | 1 | | 1 | 4
 | | ., | * ,
* .
* . | | FIGURE 39. CONTAURS OF CONFERS OF VARIOUS CONFIDENCE LEVELS IN MANOSSE BAY | FIGURE 39. CONTAURS OF CONFERENCE LEVELS IN MANOSE BRY | | | | | 1 | | | 1 | - | | | | | | FIGURE 39. CONTAURS OF CONFERD & YES FROM I'VE BOTTOM | FIGURE 39. CONTAURS OF CONFERENCE LEVELS IN WANDER BRY | | 110000 | | | • | 1 | | • | 1 | | | , | ~ · | | FIGURE 39. CONTOURS OF CAXERAGE OF VARIOUS CONFIDENCE LEVELS FOR PROSEE BAY IN MANORSE BAY | FIGURE 39. CONTOURS OF COXERSES OF VARIOUS CONFIDENCE LEVELS | • | • | 1 | | 1: | | | , , | ; ; | | | | | | FIGURE 39. CONTAURS OF CONFERENCE OF VARIOUS CONFIDENCE LEVELS | FIGURE 39. CONTAURS OF COVERAGE OF VARIOUS CONFIDENCE LEVELS IN. NANOUSE BAY | • | • | • • | | | | | | * | | | ; | | | FIGURE 39. CONTAURS OF CONFERM POUNTED & VES FROM THE BOTTOM | FIGURE 39. CONTAURS OF CONFIGURE LEVELS IN MANOUSE BRY WOUNTED & YOS FROM THE BOTTOM | 007 | | | | + | - | | - | 1 | <u> </u> | | | *
 -
 - | | FIGURE 39. CONTOURS OF CONFERENCE (NOS) TROPIS CONFIDENCE LEVELS IN MANOGEE BAY | FIGURE 39. CONTAURS OF CONFERENCE OF VRRIOUS CONFIDENCE LEVELS | | <u>'</u> | | | , , | 1 | | | ·
· | + -
+ -
-
- | | | | | FIGURE 39. CONTOURS OF CONFERENCE OF VARIOUS CONFIDENCE LEVELS 1M. WHNOUSE BAY | FIGURE 39. CONTOURS OF COXERAGE OF VARIOUS CONFIDENCE LEVELS | | | | į | | | | * | | | | , | 1 | | FIGURE 39. CONTOURS OF CONFERENCE OF VARIOUS CONFIDENCE LEVELS 1M. WHNOUSE BAY | FIGURE 39. CONTOURS OF COXERAGE OF VARIOUS CONFIDENCE LEVELS | | | | | | | | | | ** | | | | | FIGURE 39. CONTAURS OF CONFERENCE OF VARIOUS CONFIDENCE LEVELS IN MANOUSE BAY | FILURE 39. CONTAURS OF CONFED WIS FROM THE BOTTOM | | T | | | + | | | · · · · · · · · · · · · · · · · · · · | • | | | -
-
- | | | FIGURE 39. CONTAURS OF CONFERENCE OF VARIOUS CONFIDENCE LES | FILURE 39. CONTAURS OF COXERAGE OF VARIOUS CONFIDENCE LES | | • | , | | | 1 | | * 1 | | | Y | 000 | | | FILURE 39. CONTAURS OF COXERAGE OF VARIOUS CONFIDENCE LES | FIGURE 39. CONTAURS OF COXERAGE OF VARIOUS CONFIDENCE LES | | a | ` | | 4 | | | | | | | , | | | FIGURE 39. CONTAURS OF CONFRONTED TO NERIOUS CONFIDENCE LES | FIGURE 39. CONTAURS OF CONFRONS CONFIDENCE LES | | | | | | | | | • | | | | • | | 39. CONTAURS OF CONERAGE OF VARIOUS CONFIDENCE LES | 39. CONTAURS OF CANERAGE OF VARIOUS CANFIDENCE LES | | | | | † | SPAIL | TY OF | -
 - | - | - | | - | | | 39. CONTOURS OF CONFERENCE OF VARRIOUS CONFIDENCE LES | 39. CONTOURS OF CONFERRED OF VARBIOUS CONFIDENCE LES | | N. | • | | * | りにこく | | * | |
 | | | | IN WANDER BAY | IN MANOESE BAY | | | | URS | W | E B CCC | レンスの | Pious: | ンログドン | O ENICE | V | | | | IM. WANOGSE BAY | IN. WANOGSE BAY | | | | 1 | - | | - 12 - X-4 | | | | かっている | |
 | | 3 | 3 | | | FOR | KADNEC | 1 | TOTOT | | 7 | 19778 | | - tat m. t | ; i | 1 | | | | | | X XX - | V ANOUST | BB | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ,
, | | * : | | * * |
 | | | | | | - | しんべん | | m. 4 | * | | | , , , , , , , , , , , , , , , , , , , | | , | | | Charles of the Control Contro | | • | | | k | • | | | , see | | | | , | | | The state of s | | | | | * | | | | | | | | | | N-9 ANALYSIS OF NANOUSE BAY VELOCITY PROFILES | PROFILE NO. | GRADIENT AT 600 TO 300 FEET
(Yds/sec-Yd) | |---------------------------------|---| | N-1
N-2
N-3
N-4
N-5 | .0670
.0570
.0250
.0280
.0284 | | N-7
N-8 | .0314 | CONSTANT GRADIENT RAY TRACE ANALYSIS .6210 $$C_{\pm c} = C_{5} + q Z_{c}$$ $$C_{4} = C_{2c} + q (Z - Z_{c})$$ $$C_{40} = 0 = C_{2c} + q Z_{0} - q Z_{c} = C_{5} + q Z_{0}$$ $$Z_{0} = -\frac{C_{5}}{q}$$ FIND $$\mathcal{H}_{c} = go^{\circ}$$ (NORIZONTAL TENY) $$R_{o} = \left[\mathcal{X}_{c} - \mathcal{Z}_{o} \right]^{2} + \left(z_{c} - z_{o} \right)^{2} = R_{o}^{2}$$ FIND \mathcal{H}_{c} Notice $z = Z_{c} - \Delta z$ $$\left(\mathcal{H}_{c} - \mathcal{H}_{o} \right)^{2} + \left[\left(Z_{c} - \Delta z \right) - Z_{o} \right]^{2} = \left[Z_{c} - Z_{o} \right]^{2}$$ $$\mathcal{H}_{c} = o$$ $$\mathcal{H}_{c}^{2} = \mathcal{Z}_{c}^{2} - \mathcal{X}_{c} + Z_{o} + Z_{o}^{2} - \left(Z_{c} - \Delta z \right)^{2} + 2Z_{o} \left(Z_{c} - \Delta z \right) - Z_{o}^{2}$$ $$= Z_{c}^{2} - Z_{c} Z_{o} + Z_{o}^{2} - Z_{c}^{2} Z_{o} + Z_{o}^{2} - Z_{c}^{2} Z_{o}^{2} - Z_{o}^{2} Z_{o}^{2} - Z$$ B= 2022-022 CHSE I: $$H = 207 C_3 = 2(93)(1624) = 307 \times 10^3$$ $$B = 207 C_2 - 07^2$$ $$B = 2(93)(426) - (93)^2 = 72.5 \times 10^3$$ $$4/2 = \frac{302 \times 10^3}{3} + 72.5 \times 10^3$$ CASE I $$Z_{c} = 426 \text{ Yds}$$ $$\Delta Z = 226 \text{ Yds} \qquad [depth = 200 \text{ Yds}]$$ $$C_{s} = 1624 \text{ Yds}/\text{SEC}$$ $$B = 2b^{2} C_{5} = 2(226)(1624) = 735 \times 10^{3}$$ $$B = 2b^{2} C_{6} - b^{2} = 2(226)(426) - (226)^{2} = 141 \times 10^{3}$$ $$Y_{1}^{2} = \frac{735 \times 10^{3}}{9} + 72.5 \times 10^{3}$$ FIGURE 1 SHOWS THE VELOCITY ERADIENT DISTRIBUTION FUNCTION BASED UPON THE NINE SAMPLES. FIGURE 2 SHOWS THE VELOCITY GRADIENT DENSITY FUNCTION PLOTTED FROM THE DISTRIBUTIONS FUNCTION. ALSO SHOWN ARE POINTS FOR A RAYLEIGH DENSITY FUNCTION IN Y WHERE Y = 90 - . OIG . IT CAN BE SEEN THAT THE VELOCITY GRADIENT DENSITY APPROXIMATES THE RAYLEIGH DENSITY. OF PRIME IMPORTANCE IN NANOOSE ARE THE RANGES WHERE THE HORIZONTAL RAY FROM A PROJECTOR LOUSTED AT A DEPTH OF 426 Yds, CROSSES THE 333 YE DEPTH AND THE 200 Yd DEPTH. $$p(x > x_i) = \int_{x_i}^{\infty} f(x) dx$$ $$= \int_{y_i}^{y_i} f(y) dy \quad u(y-.016)$$ $$g_{1} = \frac{P}{\chi^{2}-B}$$ $$g(\omega) = 0$$ $$p(\chi, \chi,) \int_{0}^{A} \frac{A}{\chi^{2}-B} f(g) dg \quad \chi(g-.016) = \int_{.016}^{A} \frac{A}{\chi^{2}-B} f(g) dg$$ $$Lif \quad y = g-.016$$ $$p(\chi, \chi,) = \int_{0}^{A} \frac{Y}{\chi^{2}-B} \frac{Y}{\chi^{2}-A} \int_{0}^{A} \frac{Y}{\chi^{2}-B} \frac{Y}{\chi^{2}-B}$$ ## CASE IT PECEIVER = 200 YdS $$A = 735 \times 10^3$$ $B = 141 \times 10^3$ | % (Yds) | ρ(χ ς χ,) | |---------|-----------| | 3500 | . 94945 | | 40-00 | •99 | | 450-0 | .90 | | 5-0-0 | •5-9 | | 60.0.0 | .044 | Company A-8